

THE
Weekly Newspaper

COMPLIMENTARY
UP TO 10 COPIES/\$1 EACH ADDITIONAL

AMBOY GUARDIAN

• VOL. 6 NO. 19 • 732-896-4446 • P.O. BOX 127 • PERTH AMBOY • NJ • 08862 • WEDNESDAY, AUGUST 10, 2016 •

Pallone to Call for Immediate Funding to Combat Zika Crisis

Press Release 8/8/16

NEW BRUNSWICK — On Tuesday August 9 at 10:00 am, Congressman Frank Pallone, Jr. (NJ 06), the top Democrat on the House Energy and Commerce Committee, will call for immediate funding to address the growing Zika crisis at the Middlesex County Mosquito Extermination Commission in Edison, NJ. Pallone has criticized House Republicans for failing to provide the \$1.9 billion in funds requested by President

Obama to respond to the Zika threat and playing politics with an urgent public health issue. Last month, House Republicans began one of the longest recesses in American history rather than address the crisis.

Meanwhile, the Zika virus is spreading explosively through the Americas and New Jersey. Nearly 2,000 Americans have contracted Zika in the United States with 80 of those cases now in New Jersey. Recently, the first cases of Zika being transmitted in the continental

United States by mosquitos were reported in Florida. When Zika infects pregnant women, mother-to-child transmission can lead to miscarriage or certain birth defects, including microcephaly, in which a child is born with an abnormally small head and brain.

Pallone will also discuss how federal funds can help states and local government to better handle the Zika crisis.

First Responders the Topic of Discussion at South Amboy Business Meeting

By: Joseph L. Kuchie

SOUTH AMBOY - South Amboy's First Responders were included in a number of agenda items at last week's city business meeting.

The biggest discussion came on a last minute add to the agenda, which was the purchase of a new \$82,000 vehicle for the Office of Emergency Management. The purchase of this new truck is in addition to the purchase of a new Chevy Tahoe vehicle for the South Amboy Fire Department, both of which were in the capital budget plan for this year.

The O.E.M. truck purchase came at the recommendation of OEM Coordinator Mark Herdman. The truck has pulling capability, can store the city's emergency equipment, and will allow the city to be self-contained and not rely on the county to bring their OEM vehicles in case of emergency.

The new Chevy Tahoe also approved at the business meeting will serve as a Chief's vehicle for the Fire Department. Currently the city has four Chief vehicles, but one is no longer in service, one will be sold, and one will be scrapped due to mold and leaks.

The city will also be auctioning one of their surplus fire trucks on GovDeals, a liquidity service website that allows other buys to auction on different government items. The website

allows the city to set the minimum bid for the truck.

In addition to purchasing two vehicles, the city also reviewed three applications for membership to the Enterprise Snorkel Fire Department. No comments or pushback was given by the council.

It was also announced that the South Amboy Police Department will contract with the East Brunswick to allow their officers to train at their training facility. The current facility used by SAPD is currently in the footprint of the new ferry project and will be going away once construction begins.

City Chief Financial Officer Angel Albanese announced that the city will soon begin the process of updating their internal computer technology and software. This will include both hardware and software updates for emergency services over the next three years, which will improve workflow and allow the city to remove computers that date back to 2010.

Albanese reviewed most of the agenda items while Business Administrator Camille Tooker was on vacation. All members of the council were in attendance for the meeting.

The next city council meeting will be held on August 17th at 7 p.m.

Pallone Announces Agricultural Research Grants for Rutgers University

Press Release 8/2/16

WASHINGTON, DC — Today, Congressman Frank Pallone, Jr. (NJ-06) announced that two projects under the direction of Dr. Cristi Palmer at Rutgers University, New Brunswick have been awarded \$2.9 million in federal grants through the U.S. Department of Agriculture's National Institute of Food and Agriculture (NIFA) Specialty Crop Research Initiative. The funding was authorized by the 2014 Farm Bill and will support a broad range of agricultural research and extension activities. Specifically, Dr. Palmer's research will address two areas of growing concern — the im-

pact of downy mildews and the declining health of pollinator populations, both of which threaten global food production.

"In the current environment, farmers face a variety of challenges that make it harder to produce the safe, affordable and nutritious food that Americans have come to rely on. And as we look at ways to overcome these barriers, you cannot overstate the importance of investing in research," said Congressman Pallone. "Rutgers University has a long history of supporting the Garden State's agricultural production and through advances made in projects like these, we can continue to enjoy Jersey fresh

blueberries for generations to come."

USDA's Specialty Crop Research Initiative (SCRI) develops and disseminates science-based tools to address the needs of specific crops. The funded projects address research and extension needs that span the entire spectrum of specialty crops production from researching plant genetics to improving crop characteristics; identifying and addressing threats from pests and diseases; improving production and profitability; developing new production innovations and technologies; and developing methods to respond to food safety hazards.

PERTH AMBOY - Photo taken at the Intersection of Convery Blvd. and Harrington St. Officers Guadeloupe Munoz and Harry Scheman at the scene. *Photos by Carolyn Maxwell

Perth Amboy City Council Meeting - 8/10/16 - 7 p.m.

If It's Local - It's Here!

EVERY Wednesday and Friday Night From 7:30 p.m. - 9:15 p.m.
The door is open at 6:30 p.m.
Ukrainian Catholic Assumption School Auditorium
380 Meredith St. Perth Amboy
(kitchen is also open during bingo.)

We have a POWER BALL GAME!! That Often Reaches \$500 A Night!!!

Bingo Office
732-826-1546

**LAW OFFICES OF
Kenneth L. Gonzalez
& Associates, LLC**
Officina de Abogados

Call Us For a Consultation Today!

AUTO INJURY CASES / FALL DOWNS
REAL ESTATE TRANSACTIONS
FAMILY MATTERS / DIVORCES / CHILD
CUSTODY / SUPPORT
WORKERS COMPENSATION /
BANKRUPTCY CASES/*Bilingual Staff*

*Serving the Middlesex County
& Surrounding Areas*

Now at
NEW LOCATION!

Phone: 732-442-2500
Fax: 732-442-0114
283 High Street
Perth Amboy NJ 08861

lawyergonzalez283@gmail.com

Attn: Walgreens Customers:
We Are Now Accepting Express Script Ins. Plans

LUDWIG'S PHARMACY
FREE Rx Pickup & Delivery
WE ACCEPT ALL PLANS
Including Medicare Part "D"

Fernando Oliveira
Proprietor

475 Brace Ave., Perth Amboy
Tel: 732-442-6442 • Fax: 732-442-5784
M-F 9:30am-6:30pm • Sat 9am-1pm • Sun Closed

**Assumption
Catholic School**
Meredith and Jacques Streets
Perth Amboy

AdvanceED Accredited

NOW REGISTERING
PRE-K (4 YR OLD) KINDERGARTEN, GRADES 1 - 8

NOW REGISTERING FOR 2016 - 2017

732-826-8721
ACSSCHOOLOFFICE@GMAIL.COM
WWW.ASSUMPTIONCATHOLICSCHOOL.NET

Family Foot Care
DR. ELAINE MARIOLIS, DPM
732-826-5400

- BUNIONS
- HAMMERTOES
- CORN & CALLUSES
- HEEL PAIN
- DIABETIC FOOT CARE
- INGROWN TOENAILS
- FRACTURES
- ULCERS/FOOT WOUNDS
- FUNGUS NAILS
- WARTS

COME RELAX IN OUR WHIRLPOOL!

Se Habla Espanol
252 SMITH ST., PERTH AMBOY

**Universal
Training
Institute**

Register Now to Become a
Licensed Practical Nurse
Or Certified Nursing
Assistant

LPN Classes
Start September 12, 2016
Day & Evening

174 Jefferson St., 2nd Floor
Perth Amboy, NJ 08861
732-826-0155
www.universaluti.com
"Stop Dreaming and
Start Doing"

ENROLLING NOW!!
FINANCIAL AID
AVAILABLE FOR
THOSE WHO QUALIFY

**BBQ
Showdown**

SOUTH AMBOY - BBQ
Showdown Sunday, Septem-
ber 25, 2016 (3rd annual)
from 11 a.m. to 5 p.m. at Rari-
tan Bay Waterfront Park, 1
Keenan Way, South Amboy.
Join the city of South Amboy
and iRun New Jersey for the
return of BBQ Showdown, the
hottest BBQ festival in central
New Jersey. Held at the beau-
tiful Raritan Bay Waterfront
Park. BBQ Showdown fea-
tures the best gourmet BBQ
food vendors in the area with
plenty of retail vendors and
exhibitors. There will be live
music on stage all day, with
the local bands. Bring your
lawn chairs, blankets, fami-
lies, friends and most of all,
your appetites! Free admis-
sion. Vendors Needed! Arts
and crafts vendors wanted. Di-
rect sales vendors wanted. To
request vendor information or
application; sponsorship infor-
mation; or to schedule a con-
sultation please call or email.
For more info Contact Diana
St. John at 855-478-6888 or
email moc.yesrejwennuri@
ofni Event Website: http://
www.irunnewjersey.com

**Become a
licensed
practical nurse
in just 12
months!**

**Universal
Training
Institute**
"Where everyone is a Star"
Day & Evening Classes
(Limited Seating)

Enrolling Now! **Certified Nurses Aide
(CNA) Classes**

Financial Aid Available
Nationally Accredited By ACICS

 (732) 826-0155
www.universalUTI.com

**RE/MAX
Innovation**

3877 Highway 516
Old Bridge, NJ 08857

Susan Marcrie
Broker/Owner
Office: 732-298-6006
Cell: 732-259-3522

PERTH AMBOY - 5bed/2bath 3 Story Colonial. Fresh Renova-
tions throughout. Kitchen w/ new marble counters, cherry cabi-
nets, Stainless Steel Appliances, & center island. Hardwood floors
throughout, bathrooms with new marble floors, counters, & jetted
tub. New windows, interior doors, & walk out basement. **\$249,000**

**Academy for Urban Leadership
(AUL) Charter School**

Will be Holding a Special Lottery
for both incoming 2016-2017
8th and 9th Grade Students on
Monday, August 15, 2016
at 5:00 p.m. for 8th Grade Students
and 6:00 p.m. for 9th Grade Students

Located at 612 Amboy Avenue, Perth Amboy, NJ.
Please call (848)-203-3742 for more information

*AUL strives to provide students with the skills to become successful
leaders and prepares students for post-secondary education and the
workforce. Come join AUL to be a part of these great learning
opportunities and plan your success for the future!*

**Attend Public
Meetings
Have Your Voice
Heard!**

ERALIDES E. CABRERA
Counselor At Law
Specializing In

- Immigration
- Bankruptcy

Offices Located At:
708 Carson Ave., Perth Amboy, NJ 08861
Phone: 732 - 826-5020; Fax: 732-826-6646
1201 E. Grand St., Unit 3A, Elizabeth, NJ 07201
Phone: 908-351-0957; Fax: 908-351-0959

Strengthening Our Neighborhoods & Partnerships for Quality of Life, Francis Street Park, Perth Amboy, 8/4/16

**Photos by Joe Bayona*

Mayor Wilda Diaz at the podium

Lance Nelson

Doug Dzema

Lissett Lebron

Alexandra Mansonet

Press Release

PERTH AMBOY — Mayor Wilda Diaz announced quality of life initiatives to “Strengthening Our Neighborhoods & Partnerships” in the City of Perth Amboy at Francis Street Park, Perth Amboy.

Mayor Diaz was joined by city officials, Alexandra Mansonet of the Jewish Renaissance Foundation; Doug Dzema of the Perth Amboy Housing Authority and Lisett Lebron of the P.A.R.T.N.E.R to discuss our partnerships that are improving our neighborhoods, included but not limited to, community policing, sanitation, neighborhood program outreach and FREE recreational programming.

“Our active programs city-wide that set the framework and standard of community partnerships for our children and families,” said Mayor Wilda Diaz.

Scutari & Vitale Bill to Allow Medical Marijuana to Treat PTSD Goes to Governor

News Release 8/1/16

TRENTON – Legislation sponsored by Senators Nicholas P. Scutari and Joseph F. Vitale to add post-traumatic stress disorder (PTSD) to the list of debilitating medical conditions that would qualify a patient to receive medical marijuana under the New Jersey Compassionate Use Medical Marijuana Act was approved today by the Senate.

“Millions of people in this country suffer with PTSD, including many military veterans. Extending access to those in New Jersey with this condition can help to ease the pain these individuals experience,” said Senator Scutari (D-Union), chair of the Senate Judiciary Committee. “We know that individuals with PTSD are using marijuana that they are getting from the streets. By doing so, they are at risk of purchasing a substance that may be laced with a dangerous additive and of getting a criminal charge.”

“We have heard from military veterans who are desperate for help to address their symptoms of PTSD, and through testimony before the Legislature have confirmed that marijuana is an effective treatment,” said Senator Vitale, chair of the Senate Health, Human Services and Senior Citi-

zens Committee. “Including PTSD as a qualifying condition is the right thing to do to, and it’s the compassionate thing to do for those that are seeking assistance.”

Sponsored by Senator Scutari, the Compassionate Use Medical Marijuana Act was signed into law in 2010, authorizing individuals with certain debilitating medical conditions to receive medical marijuana. The current law limits use to individuals suffering from seizure disorder, including epilepsy, intractable skeletal muscular spasticity, and glaucoma. The Department of Health commissioner is authorized to update the list of qualifying conditions but has not yet acted to include PTSD. This bill (S-2345) would add PTSD to the list of qualifying medical conditions.

PTSD is a mental health condition that is triggered by a traumatic event such as a physical or sexual assault, childhood neglect or physical abuse, a natural disaster, exposure to combat, or other extreme or life-threatening events. Symptoms can include flashbacks, nightmares, severe anxiety, uncontrollable thoughts about the event, emotional distress, physical symptoms, feelings of numbness or detachment,

engaging in dangerous or self-destructive behavior, and experiencing suicidal thoughts.

Currently nine states, of the 23 that have legalized marijuana for medical purposes, include PTSD as a qualifying condition. Independent studies have recommended marijuana as a treatment for PTSD, finding that it worked better to control chronic stressors than prescribed medications without adverse side effects. Some studies have gone so far as to conclude that it should be considered first in the treatment of PTSD.

Approximately 7.7 million American adults suffer with PTSD in a given year. PTSD is especially common among military veterans. According to the United States Department of Veterans Affairs, up to 20 percent of Operation Enduring Freedom and Operation Iraqi Freedom veterans, up to 10 percent of Gulf War veterans, and up to 30 percent of Vietnam War veterans have experienced PTSD. The actual numbers are likely higher because PTSD is underreported and often misdiagnosed.

The bill was approved today in the Senate by a vote of 29-9. The Assembly approved it previously by a vote of 56-13-7. It now heads to the governor’s desk.

Fizer Plumbing & Heating

Peter R. Fizer
NJ Master Plumber Lic. # 11141
Backflow Prevention Lic. #10157

**Water Heaters, Boilers,
Sump Pumps,
Sewer & Drain Cleaning,
Fully Insured & Bonded**

\$75 OFF Water Heater Replacement

\$50 OFF Service Call

Call Today 732-738-8989

Sweet Sounds of Summer

FREE ADMISSION
Bring your blankets or lawn chairs.
Directions: NJ Route 35 to Smith Street. East to waterfront. Then right one block to Bayview Park.
In case of rain, concerts will be held at the McGinnis School on State Street between Smith & Market Streets.
A Perth Amboy Tradition

**Every Sunday
3-5 p.m.
July 10 -
Aug 28, 2016**

FREE Concerts
by the Bay
Enjoy The Garden State
Symphonic Band
Directed Chris Pedersen

Do you or someone you know have Old Photographs or Documents?
The Kearny Cottage Historical Society is Looking for Old Photos and Documents of Perth Amboy, South Amboy, Woodbridge, Fords, etc. (Local Area)
For an Archiving Project - Your Photos & Documents will be scanned into digital format & returned to you.
For more info please call 732-293-1090

Pallone & Army Corps of Engineers Announce Second Phase of the Hurricane and Storm Damage Reduction Project in Port Monmouth

Press Release 7/22/16

LONG BRANCH – On 7/22/16, Congressman Frank Pallone, Jr. (NJ-06) announced that the U.S. Army Corps of Engineers has awarded a \$13,696,687.00 contract for the Hurricane and Storm Damage Reduction Project in Port Monmouth. The contract will help fulfill the project’s second phase, which includes constructing a system of levees, a floodwall, a tide gate, road closure structures, road raising and pump stations. The funding is part of the \$110 million allocated for Port Monmouth in the Sandy relief package that Pallone worked to secure in 2013. The contract was awarded to Kyle Conti Construction of Hillsborough, New Jersey.

“Many in Port Monmouth faced serious flooding during Sandy, unlike anything this community has ever seen,” said Pallone “All along the Bayshore, flooding has be-

come an increasingly common phenomenon as severe storms have become more frequent and residential and commercial development has increased. The work being done here will strengthen our local infrastructure, reduce future damage, and keep our communities safe. I have been working to bring this project to fruition for years, so I’m pleased that the second stage is underway.”

The first phase of the project was successfully completed in June of 2015 and included dune restoration, beach replenishment, groin work, extension of the fishing pier, and construction of protective dunes. The entire \$110 million effort will offer significant protection to the area, which has suffered frequent flooding, erosion and damage from rain and coastal storms in recent years. The Army Corps of Engineers hopes to complete the entire project by 2019.

LOCAL PERSPECTIVE

EDITORIAL

The Choice

One of the many planters on Smith Street Business District provided by the UEZ/BID *Photo by Carolyn Maxwell

Recently, there have been many trees cut down in Perth Amboy. Many of these trees are old Sycamore Trees which have grown and uprooted sidewalks. Their branches also interfere with power lines causing safety hazards. Although these trees had to be cut down, it leaves a baron feeling on the street. On many of these streets, the sun beats down and subsequently it's very hot there.

How often when a new resident buys a house, the first thing they do is pull out all the flowers, cut all the bushes and small trees causing urban blight.

Why does the City have any rules about replacing trees when they are cut down. There are many species of trees that are not obtrusive and do not grow to an enormous size yet they are beautiful and green. These trees can be easily planted and maintained.

Many people do not clean their yards up nor do they sweep in front of their house.

Until the ordinances in effect are enforced, this will continue.

While some work at it to make the City look ugly, others work to beautify the City.

One such individual who helps beautify the City is a woman named Rose who belongs to the Royal Garden

Club. I often see her planting flowers at the Ferry Slip and the curbs by the Boat Basin and other parts of Perth Amboy. She's always tending the gardens.

The Royal Garden Club plants and maintains many of City's Gardens. The Girl Scouts planted an herb garden at the Kearny Cottage. The City has placed planters all along Smith Street provided by the UEZ/BID. These gardens are maintained and are bright spots in the City.

Many residents and landowners in Perth Amboy have private gardens. They also keep their properties in order.

It has to be a combination of cooperation of the residents and the enforcement of ordinances by the City. The choice is you can have a beautiful City or urban blight.

It has been said by the Native Americans: *At the Creation of the Earth, The Great Spirit gave out four gifts: To the bear he gave the gift of smell; to the eagle he gave the gift of sight and the deer got the gift of hearing. It has been said that if a feather fell to the earth the bear would smell it; the eagle would see it and the deer would hear it. But to man, he gave the greatest gift of all, the power to preserve the earth.* **K.M.**

THE COMMUNITY VOICE

I Love a Good Dog and Pony Show

As the title says, I love a good "dog and pony show". That's probably the reason I watch political debates and conventions. I have to admit, there is more glitz and glamour at the conventions than the debates.

The debates are comprised of candidates running for the same office, (in the same political party), standing on a stage telling everyone why their ideas are better than the other guys or gals and that the other guys or gals are schmucks. Then the schmuck gets the nomination and the loser endorses him or her, throwing his support behind them one hundred percent. A week ago he or she was an incompetent boob this week they are Gods' gift to our country.

Then there's the conventions, with all the hoopla, banners and signs, cheering crowds and funny hats. And let's not forget the booze, parties, and hospitality rooms. The millions of dollars wasted on these extravaganzas that could be better spent on the poor down trodden people who the politicians will claim to care about in the fusillade of hot air called speeches that will be made at these conventions.

Poor Bernie gets the short end of the stick by the DNC but still fights on. Not too long ago Hillary was in the pocket of Wall

Street and supported the TPP. Now she's the only hope of getting your socialist agenda past and she promised you that she would not support the TPP as written. Good luck with that. Did she cross her heart and swear to God?

Then there's the speech made by our commander and chief. In it he quotes Theodore Roosevelt. It went something like this;

"That's what happens when you're the kind of citizen Teddy Roosevelt once described – not the timid souls who criticize from the sidelines, but someone "who is actually in the arena... who strives valiantly; who errs...[but] who at the best knows in the end the triumph of high achievement."

Well here's another quote from Teddy;

"In the first place, we should insist that if the immigrant who comes here in good faith becomes an American and assimilates himself to us, he shall be treated on an exact equality with everyone else, for it is an outrage to discriminate against any such man because of creed, or birthplace, or origin. But this is predicated upon the person's becoming in every facet an American, and nothing but an American ... There can be no divided allegiance here. Any man who says he is an American, but something else also, isn't an American at all. We have room for but one flag, the American flag ... We have room for but one

language here, and that is the English language ... and we have room for but one sole loyalty and that is a loyalty to the American people."

I guess he missed that one.

Then Hillary used a quote from Franklin Roosevelt in her speech referring to The Donald's' policy on radical Islamic extremists coming into this country. It went something like this;

"He wants us to fear the future and fear each other."

Well, a great Democratic President, Franklin Delano Roosevelt, came up with the perfect rebuke to Trump more than eighty years ago, during a much more perilous time.

"The only thing we have to fear is fear itself."

This would be the same great Democrat who a little less than 9 years after he said that signed executive order number 9066 ordering the interment of approximately 120,000 Japanese Americans in concentration camps after the sneak attack at the World Trade...Err...Pearl Harbor. That Franklin Delano Roosevelt? Heck, Trump only wants to keep our enemies from coming into the country; I didn't hear anything about putting Muslim Americans in concentration camps. Maybe I missed that one.

Yep, I just love a good dog and pony show.

Joe Bayona

Some New Ambling's

I am the Amboy Ambler II. There was an Amboy Ambler who wrote for the Perth Amboy Evening News (if anyone of us old folks may remember) and he or she ambled about giving observations about the town. This Ambler will just give observations - not opinions, which will be left for more important folks. As this Ambler ambles about, I observe Perth Amboy as I see it. This is the first ambling report.

The Ambler is always observing the town and this Ambler sees many, many people living in town. Every attic has an air conditioner in it and every roof has several TV disks. The Ambler only ambles - not drive, but if this Ambler drove, a parking place would be hard to find; every car on the street has a resident sticker. All this tells the Ambler is that there are a lot of people who live here. Because of this large amount of people, there is lots of garbage. The Am-

bler loves to look at garbage as it tells the tale of the people producing it.

As I wander about on garbage night, I see lots of stuff being thrown out. Some houses have a lot of "stuff" and the amounts of "stuff" tell the tale of the residents such as take out receptacles and diaper bags. This shows the hard lifestyle they lead -hard working parents – singles, etc. Every now and then a mountain of trash appears in front of a house. The Ambler examines its contents: beds, mattresses, cribs, old furniture, appliances, etc. A family has moved leaving behind that which is no longer needed. The Ambler goes to a secluded area and low and behold the mountain grows from neighbors adding there unwanted items, or a car or truck appears and more stuff is added. The mountain can grow double in size in a matter of hours. Ah, the lore of getting rid of stuff. By a day's time, the Public Works Department workers make the trash disappear. (The Ambler has seen other towns have trash

piles for days). The Ambler loves to observe the city trash receptacles and wonders if they are ever empty. Quietly observing an empty trash can, I have seen businesses deposit trash, home owners, cars stopping and unloading two or three bag and sometimes a person will put litter in it. The Ambler notes that the trash is not in the street but in the receptacles.

Yes, trash tells a story. Often the Ambler looks into yards piled with trash and have seen little creatures frolicking in the piles, also in open trash cans and plastic bags. The new trash receptacles with heavy tops stop this. I have seen the little fellas looking at the cans with a sad face.

Yes my friends, trash tells a tale of woe and triumph over a never ending war of what we must throw out and our city continues to fight this never ending battle. I must leave now as it is garbage night and I must amble.

The Amboy Ambler II

Published by Amboy Guardian LLC
P. O. Box 127 • Perth Amboy • New Jersey 08862
(732) 896-4446 Email - CRLYNMXWLL@AOL.COM
(732) 261-2610 Email - KMASS514@GMAIL.COM
Carolyn Maxwell
Publisher & Advertising Manager
Katherine Massopust Paul W. Wang Lori Miskoff
Layout & Asst. Writer Staff Photographer Website Manager

The Amboy Guardian will not be liable for advertising errors beyond the cost of the space of the copy. Notification must be made of errors in ads within one week of publication. Pictures may be claimed up to 3 weeks after publication, or by sending a self-addressed, stamped envelope with submission.

Printed on 100% recycled paper

Keep those Letters Coming! We Love to Hear From You! E-mail letters to the editor to amboyguardian@gmail.com or write to the paper at Letters to the Editor, The Amboy Guardian, P.O. Box 0127, Perth Amboy, NJ 08862-0127. Letters must include your full name, address and daytime telephone number or cell phone number for verification. First time letter-writers must be called for verification or your letter will not be published. If you are a public official, please include your title. All letters are subject to editing or rejection. All submissions may be published or distributed by us in print, electronic or other forms. Opinions expressed in Letters to the Editor are those of the writers and do not represent or reflect the views of the Amboy Guardian.

Where to Find Us . . .

IN FORDS:

COLONIAL RESTAURANT..... 366 NEW BRUNSWICK AVE.
LIBERTY BAGEL CAFE..... 326 NEW BRUNSWICK AVE.
PUBLIC LIBRARY.....211 FORD AVE.
ROOSEVELT'S DELI684 KING GEORGE'S RD.
SUPER DUPER DELI III 650 KING GEORGE'S RD.

IN HOPELAWN:

KRAUSZER'S.....683 FLORIDA GROVE RD.

IN LAURENCE HARBOR:

HOFFMAN'S DELI 5 LAURENCE PKWY.

IN MORGAN:

SOUTHPINE LIQUORS467 S. PINE AVE.

IN PARLIN:

DAD'S ROYAL BAKERY.....3290 WASHINGTON RD.

IN PERTH AMBOY:

1ST CONSTITUTION BANK 145 FAYETTE ST.
ADULT CONTINUING EDUCATION CENTER 178 BARRACKS ST.
ALAMEDA CENTER 303 ELM ST.
AMBOY CHECK X-CHANGE321 MAPLE ST.
AMBOY EYE CARE94 SMITH ST.
ANITA'S CORNER664 BRACE AVE.
ASIAN CAFE.....271 KING ST.
THE BARGE201 FRONT ST.
C-TOWN272 MAPLE ST.
CEDENO'S PHARMACY 400 STATE ST.
CITY HALL260 HIGH ST.
COPA DE ORO 306 SMITH ST.
DUNKIN DONUTS 587 FAYETTE ST.
EASTSIDE DRY CLEANERS 87 SMITH ST.
ELIZABETH CORNER 175 HALL AVE.
FAMILY FOOT CARE252 SMITH ST.
FU LIN 79 SMITH ST.
HY TAVERN 386 HIGH ST.
INVESTOR'S BANK 598 STATE ST.
JANKOWSKI COMMUNITY CENTER 1 OLIVE ST.
JEWISH RENAISSANCE MEDICAL CENTER 272A HOBART ST.
KIM'S DRY CLEANERS 73 SMITH ST.
LAW OFFICES 708 CARSON AVE.
LEE'S MARKET 77 SMITH ST.
LUDWIG'S PHARMACY75 BRACE AVE.
MITRUSKA CHIROPRACTIC788 CONVERY BLVD.
PETRA BEST REALTY..... 329 SMITH ST.
PETRICK'S FLOWERS 710 PFEIFFER BLVD.
POLICE HEADQUARTERS 365 NEW BRUNSWICK AVE.
PORTUGUESE MANOR 310 ELM ST.
PROVIDENT BANK 339 STATE ST.
PUBLIC LIBRARY196 JEFFERSON ST.
PUERTO RICAN ASSOCIATION100 FIRST ST.
QUICK CHEK853 CONVERY BLVD.
QUICK STOP DELI814 AMBOY AVE.
QUISQUEYA MARKET249 MADISON AVE.
QUISQUEYA LUNCHEONETTE 259 MADISON AVE.
RARITAN BAY AREA Y.M.C.A.365 NEW BRUNSWICK AVE.
RARITAN BAY MEDICAL CENTER530 NEW BRUNSWICK AVE.
SANTANDER BANK 365 CONVERY BLVD.
SANTIBANA TRAVEL 362 STATE ST.
SCIORTINO'S RESTAURANT473 NEW BRUNSWICK AVE.
SHOP-RITE365 CONVERY BLVD.
SIPOS BAKERY 365 SMITH ST.
SUPERIOR DINER.....464 SMITH ST.
SUPREMO SUPERMARKET270 KING ST.
TORRES MINI MARKET403 BRUCK AVE.
TOWN DRUGS & SURGICAL 238 SMITH ST.
WELLS FARGO 214 SMITH ST.
ZPA 281 GRACE ST.

IN SAYREVILLE:

BOROUGH HALL 167 MAIN ST.
SENIOR CENTER 423 MAIN ST.
SUNNYSIDE RESTAURANT 111 MAIN ST.

IN SEWAREN:

PUBLIC LIBRARY546 WEST AVE.
SEWAREN CORNER DELI514 WEST AVE.

IN SOUTH AMBOY:

AMBOY NATIONAL BANK100 N. BROADWAY
BROADWAY BAGELS105 S. BROADWAY
BROADWAY DINER126 N. BROADWAY
CITY HALL140 N. BROADWAY
COMMUNITY CENTER 200 O'LEARY BLVD.
KRAUSZER'S200 N. BROADWAY
KRAUSZER'S717 BORDENTOWN AVE.
PUBLIC LIBRARY 100 HOFFMAN PLAZA
SCIORTINO'S HARBOR LIGHTS 132 S. BROADWAY
SOUTH AMBOY MEDICAL CENTER.....540 BORDENTOWN AVE.
WELLS FARGO BANK116 N. BROADWAY

IN WOODBRIDGE:

CITY HALL1 MAIN ST.
MAIN ST. FARM107 MAIN ST.
NEWS & TREATS 99 MAIN ST.
REO DINER392 AMBOY AVE.
ST. JOSEPH'S SENIORS RESIDENCE1 ST. JOSEPH'S TERR.

Volunteer Firefighters Needed

PERTH AMBOY - The Perth Amboy Fire Department: Volunteer Division needs members. Accepting men and women ages 18 years or older. Volunteers must be a Perth Amboy resident. For more information please contact 732-442-3430.

HIV Support

PERTH AMBOY — Raritan Bay Medical Center is sponsoring an HIV support group meeting on Monday's at 6 p.m. Anyone diagnosed with or caring for someone infected with HIV is welcome to attend. Meetings are held at the hospital's Perth Amboy Division, New Brunswick Avenue.

To register or for more information, call (732) 324-5022.

Kearny Cottage Open

PERTH AMBOY - Come visit the historic home of Commodore Lawrence Kearny. The Cottage is located at 63 Catalpa Ave, Perth Amboy, and is open on Mondays and Thursdays from 2 p.m. - 4 p.m. and the last Sunday of the month from 2 p.m. - 4 p.m. by appointment. The Kearny Cottage needs your help. Anyone interested in joining the Kearny Cottage Historical Society please contact 732-293-1090. We are on the web! www.KearnyCottage.org

Proprietary House Open

PERTH AMBOY - The Proprietary House, the last official Royal Governor's residence still standing in the original 13 colonies, is open every Wednesday from 1:00 p.m. to 4:00 p.m., for tea and tours. Tea is served in our atmospheric candle-lit wine cellar, and includes our delicious homemade desserts and assorted teas. A \$10 donation, \$5 for children under 12, covers both the tea and a mansion.

Although the house is still in the process of being restored, some rooms have been newly decorated. Go back in time and learn about William Franklin and other residents of the house. It's a perfect way to spend a pleasant afternoon. The gift shop is also open.

Groups are welcome, although reservations are required for groups over six people. The Proprietary House is located at 149 Kearny Ave., Perth Amboy, NJ. Tel. 732-826-5527 E-mail: info@proprietaryhouse.org. Follow us on our website, www.theproprietaryhouse.org and or Facebook.

Community Calendar

Perth Amboy

TUES. Aug. 9 BID, 4 p.m.
City Hall, High St.
• Library Board of Trustees, 5 p.m.
Library, Jefferson St.
WED. Aug. 10 City Council, Regular, 7 p.m.
City Hall, High St.
THURS. Aug. 18 Board of Education, 6 p.m.
PAHS, Eagle Ave.
THURS. Aug. 24 Historic Preservation Commission, 7 p.m.
City Hall, High St.

South Amboy

WED. Aug. 17 City Council, Regular, 7 p.m.
City Hall, N. Broadway

Attend Public Meetings Have Your Voice Heard!

**Largest Summer Business Meet N' Greet
Networking at the Barge,
201 Front St., Perth Amboy, NJ
Thursday August 18 @ 5:30 p.m.-7:30 p.m.
For more info call Milton @732-306-0040
Find out what all the buzz is about!**

A SUPERIOR DINING EXPERIENCE

The Barge

On The Waterfront In
Historic Perth Amboy
EARLY BIRD SPECIALS
Mon. thru Sat 3:00pm to 6:00PM
Sunday 12:00 noon to 4:30PM
**The Barge offers Off-Premises
Catering for the Holiday's, parties,
Business Meetings & More!!**

Featuring the Finest

Seafood • Steaks
Live Maine Lobster
Long Island Steamers
Clams on the Half Shell, Oysters,
Soft shell Crabs, and so much more!

Have Your Next Party on The Waterfront
Outside catering is our specialty
Great for parties, luncheons, dinners,
Retirement parties, business
Meetings, christenings,
Engagement and bridal showers.
We accommodate up to 100 people.
Let's work together and plan the
Perfect party for you!

**EX P. 09/30/16
NOT VALID ON HOLIDAYS**

**Buy 1 Dinner & Get
2nd Entree 1/2 Price***

*Equal or less value, with this ad. Discount up to \$10.
Cannot be combined with any other offer.
Not valid on Early Bird Specials.
The Barge
732-442-3000 / 201 Front Street, Perth Amboy
VISIT OUR WEBSITE: www.thebarge.com

**Deadline for Print Ads:
7 p.m. Thursday
Office Hours:
Mon. - Wed. 9 a.m. - 5 p.m.
Thurs. 10 a.m. - 7 p.m.
Fri. 9 a.m. - 3 p.m.**

**Attention! Our Newspaper is available at Shop-
Rite, Perth Amboy at the Courtesy Counter!**

Peruvian Flag Raising, City Hall Circle

*Photos by Bob Ned

Surveyor General's Office, City Hall Circle

*Photos by Carolyn Maxwell

SURVEYOR GENERAL'S OFFICE

THE SURVEYOR GENERAL'S OFFICE WAS CONSTRUCTED BETWEEN 1852 AND 1854 TO HOUSE THE HEADQUARTERS OF THE BOARD OF PROPRIETORS OF EAST NEW JERSEY AS WELL AS THE OFFICE OF THE SURVEYOR GENERAL. THE BOARD OF PROPRIETORS OWNED LAND GRANTS THAT WERE SOLD TO ARRIVING SETTLERS ON BEHALF OF THE BRITISH MONARCH. SUCH LAND GRANTS WERE CHARTED AND CATALOGED BY THE SURVEYOR GENERAL. THE SMALL TWO-ROOM BUILDING WAS DESIGNED BY FRANCIS W. BRINLEY IN THE GREEK REVIVAL AND ITALIANATE STYLES. IT WAS MOVED A SHORT DISTANCE TO ITS CURRENT LOCATION IN 1909 AND CONTINUED TO SERVE AS THE HEADQUARTERS AND RECORDS LIBRARY OF THE BOARD OF PROPRIETORS UNTIL 1998. THE SITE WAS ADDED TO THE NEW JERSEY REGISTRY OF HISTORIC PLACES IN 1980 AND THE NATIONAL REGISTRY OF HISTORIC PLACES IN 1981 ALONG WITH THE PERTH AMBOY CITY HALL.

RESTORATION FUNDING HAS BEEN MADE POSSIBLE IN PART BY THE GARDEN STATE HISTORIC PRESERVATION TRUST FUND ADMINISTERED BY THE NEW JERSEY HISTORIC TRUST/STATE OF NEW JERSEY

PERTH AMBOY - Renovations of the Surveyor General's Office

Cooling Centers Open in Perth Amboy
Heat Wave, High Temperatures

PERTH AMBOY - The Office of Emergency Management has designated cooling centers for the public in three Perth Amboy facilities due to high temperatures.

- 1.) Alexander F. Jankowski Community Center located on 1 Olive Street; Open M-F from 9:00 a.m. - 5:00 p.m.
- 2.) Raritan Bay Area YMCA gymnasium located on 357 New Brunswick Avenue; Open M-F from 5:30 a.m. - 9:45 p.m.
- 3.) Perth Amboy Public Library on 196 Jefferson Street; (Check for Hours)

If anyone sees a person who needs help, they are urged to call the Perth Amboy Police Department at 732-442-4400. If needed, transportation will be provided by local emergency responders.
For additional information about the City of Perth Amboy, please visit: www.ci.perthamboy.nj.us.

www.amboyguardian.com

Waterfront
Concert

PERTH AMBOY - Performing: Sounds of the Street Oldies at Bayview Park, Perth Amboy on Thursday, August 11, 2016 - 6:30 p.m. to 8:00 p.m.

Waterfront
Concert

SOUTH AMBOY - Performing: The Jersey Polka Stars - Polka & Variety Music at Raritan Bay Waterfront Park, South Amboy/ Sayreville Beach Front - O'Leary Blvd., South Amboy. *In the case of inclement weather, concerts will be held at the South Amboy Middle/High School Auditorium. Shuttle service will be available during inclement weather at the park courtesy of Middlesex County Area Transit. Wednesday, August 10, 2016 - 6:30 p.m. to 8:30 p.m.

3D Printer
News

SOUTH AMBOY - Every Thursday from 6 p.m. - 7:30 p.m. at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy, adjacent to South Amboy Middle High School. Stop in and watch our 3D Printer In action! New design every week! For more info call 732-721-6060 or email comments@dowdell.org or go to www.dowdell.org

Ads Sell!
Call Carolyn
732-896-4446

Summer Gardens in Perth Amboy

*Photos by Katherine Massopust

IGNITE YOUR CHILD'S POTENTIAL WITH STEM AT THE Y!

The Y's Afterschool Program fosters the children's cognitive, social-emotional and physical development through experiences which focus on achievement, relationship and belonging.

We ensure a safe atmosphere for youth in preschool and elementary schools Monday through Friday from dismissal to 6:00pm. The program includes:

- Homework Assistance
- Nutritious Snack
- Group Discussions/Workshops
- Physical Activities
- Sports
- NEW STEM Activities
- And much more...

For more information:
RARITAN BAY AREA YMCA
732.442.3632
www.rbaymca.org

"AFTER THE BELL"

After School – Y Membership – Holiday Care Join the Y Today!

When joining the Y's After School Program you will enjoy...

AFTER SCHOOL PROGRAM/PROGRAMA DESPUES DE LA ESCUELA

In the Y's after school program, children gain experiences that nurture their growth and build positive values. You work without worry, knowing your children are safe and well cared for. We foster each child's cognitive, social-emotional and physical development through opportunities and experiences which focus on achievement, relationships and belonging.

Y MEMBERSHIP – Included/ MEMBRESIA – Incluida

A Y membership is a great value! We offer a wide variety of programs and classes, many of them included free with membership. Caring staff to help members of all ages grow in spirit, mind and body. Plus, when you join the Y, you're joining an organization that's committed to Youth Development.

HOLIDAY CARE – Some Days Included/ Algunos Días Incluidos

Take advantage of Holiday Care on some holidays and while school is on break! Children will enjoy structured activities including crafts, games, sports and swimming at the Y. For dates included please visit our website, www.rbaymca.org.

One membership per family!

For more information VISIT US!
RARITAN BAY AREA YMCA
357 New Brunswick Avenue, Perth Amboy, NJ 08861
732.442.3632 x 6512 www.rbaymca.org

Financial Assistance & Sibling Savings
Available, 3rd Party Subsidy Accepted!

Family Day Rescheduled

PERTH AMBOY –The 8th Annual Family Day has been re-scheduled for Saturday, August 20, 2016 from 12 noon to 4 p.m. at the Perth Amboy Waterfront (La Playita) on Sadowski Parkway. Rides, Food, Entertainment and Music. FREE to all City Residents.

NY Yankees Trip

PERTH AMBOY – Trip to NY Yankees vs. Baltimore Orioles, Friday, August 26, 2016. Game starts 7:05 p.m. \$55pp. Money Order Only. Transportation Included. Children must be accompanied by a parent or guardian at all times. For more information, call the Office of Recreation 732-826-1690 ext. 4305.

Free Diabetes Self-Management Program

PERTH AMBOY - Are you a person with Medicare living with diabetes or know someone who is? Perth Amboy Public Library has partnered with Quality Insights Quality Innovation Network and will be offering free six-week diabetes self-management workshops as part of the Everyone with Diabetes Counts (EDC) program. The free evidence-based workshops developed at Stanford University cover a variety of topics including preventing complications, setting goals, the importance of healthy eating and portion control, exercise, medication management, communicating with health-care providers, dealing with stress and depression, and much more. The workshops will be taking place at the Perth Amboy Public Library at 196 Jefferson Street, Perth Amboy, NJ 08861. Workshops are on Tuesdays, August 23, 2016 to September 27, 2016, from 10:00 am to 12:30 pm. For more information or to register, call Jarmaine Williams at (732) 955-8168.

NJ Festival of Ballooning Readington, NJ 7/29/16 -7/31/16

*Photos by Katherine Massopust & Carolyn Maxwell

National Night Out, Waters Stadium, Perth Amboy 8/2/16

*Photos by Ray Kawka

Send Your Events to:

AmboyGuardian@gmail.com

FESTIVAL DOMINICANO

PLEASE USE PUBLIC PARKING
•POR FAVOR UTILICE
LOS PARQUEOS PUBLICOS

Perth Amboy

EN EL AREA DE LA PLAYITA

2016

IRVING LOZADA

OTROS ARTISTAS
POR CONFIRMAR

MICHAEL MIGUEL

LOS HERMANOS ROSARIO

FERNANDO VILLALONA

TOBY LOVE

RAULIN ROSENDO

PABLO MARTINEZ

HENRY CASTRO

ALENNY

RUBY PEREZ

HENRY GARCIA

PABLO MARTINEZ

HENRY CASTRO

CHANTEL COLLADO

ANDRES NUNEZ

SANTOS FERREIRA

GRUPO X-SUPERACION

SWING URBANO

RENOVA

YEIO EL BRILLANTE SALSERO

NORBERTO CHAVEZ

EL DUO PERFECTO

CHIMBALA

WADY EL MAS INCREIBLE

SILEGRA & ROMANTIK FLO

IMPERIO PRODUCTIONS

ROOKIES

EDJARDO EL SICARIO Y BEBO FASHION

GENNYS LA NUEVA ESENCIA

ORQUESTA DE SALSA SORPRESA

MICHAEL STAR

RAULITO

INSUPERABLES

ON CUE DEEJAY'S

DR. GUILLEN & DR. ARJONA

Coors LIGHT

verizon

ED'S BAR & LOUNGE

JARRITOS

Bonao Restaurant

AMBOY PEDIATRICS

GGL

NJ SPINE & HEALTHCARE CENTERS

HENDRY BUS COMPANY

NJ ORTHOPEDIC REHAB & PAIN MANAGEMENT GROUP PC

CIBAO MEAT PRODUCTS

GUSTAV NOVAK Funeral Home

JACKSON HEWITT TAX SERVICE

Pizzarelli's RESTAURANT

Constitution Bank

FIRST CARE CHIROPRACTIC

SUPREMO FOOD MARKET

TROPICAL

BEATO AUTO REPAIR

HEBRON AUTO SALES

PETRA BEST REALTY

T&A DISCOUNT LIQUORS

ALL STAR'S ACADEMY, LLC SUMMER PROGRAM

Ali's Liquors Warehouse

SPINAL CARE OF HACKENSACK PC

APC ADVANCED PAIN CARE

lose

20 to 45 lbs

or more

IN ONLY 40 DAYS

Schedule Today!

New Year, New You

Health Transformation with

Weight Loss Activation

NO SHOTS

NO HORMONES

NO PRE-PACKAGED FOODS

DOCTOR SUPERVISED

NO SURGERY

NO HUNGER

CALL US FOR A CONSULTATION

800-481-7655

www.metrodietnj.com

AMBOY CITY REALTY

For exceptional service

Call for CMA (Comparative Market Analysis)

Daniel Gomez,
Broker/Owner/NAHREP

SOLD

Are you looking to buy or sell your home?

Se Habla Español

Interested in a career in Real Estate?

Now Interviewing Part Time and Full Time Agents

Call Daniel Gomez, Broker/Owner/NAHREP

WWW.AmboyCityRealty.Com

www.dgomez@amboycityrealty.com

Office: 732-934-5822

Cell: 848-250-1035

214 Smith St. Suite 301 Perth Amboy, NJ .08861

Recently Sold:

95 Kearny Ave.

271 Goodwin St.

350 Paderewski Ave.

Lic# 11917

PLUMBING & HEATING LLC

10% Off Any Service Calls

\$25 Off Any Water Heater Installation

\$200 Off Any Boiler Installation

15% Off for Senior Citizens

*****With This Ad*****

570 Amboy Avenue • Woodbridge, NJ 07095

•REPAIRS

•HOT WATER HEATERS

•BOILER INSTALLATIONS

•BATHROOM & KITCHEN REMODELING

•SEWER & DRAIN CLEANING

•SUMP PUMPS

ED ORTEGA

(732) 826-4073

(732) 218-8262

ortegaeddie71@yahoo.com

Fundraiser for South African Pilgrimage

PERTH AMBOY - Brunch Fundraiser for South African Pilgrimage on Sunday, September 4, 2016 at 11:30 a.m. St. Peter's Episcopal Church 183 Rector Street, Perth Amboy. Tickets \$10 for adults, \$5 for children 13 and younger. More information call 732-826-1594.

We Care Hunger Walk

PERTH AMBOY - We Care Hunger Walk on Saturday, September 17, 2016. Help raise money for local food pantries. Registration 9 a.m. at St. Peter's Episcopal Church 183 Rector Street, Perth Amboy. More information call 732-826-1594.

Welcome Back Sunday

PERTH AMBOY - Welcome Back Sunday -Sunday, September 11, 2016 at 10 a.m. service St. Peter's Episcopal Church 188 Rector Street, Perth Amboy. Special Prayers for 15th Anniversary of 9/11, Blessing of the backpacks, and festive potluck coffee hour. All are welcome. For more information, call 732-826-1594.

Summer Gardens in Perth Amboy

*Photos by Katherine Massopust

MAYOR WILDA DIAZ,
THE PERTH AMBOY BUSINESS IMPROVEMENT DISTRICT &
GETTING AHEAD IN BUSINESS
INVITE YOU TO A

BUSINESS MEET & GREET

THURSDAY, AUGUST 18TH

5:30PM—7:30PM

THE BARGE RESTAURANT
(201 FRONT STREET, PERTH AMBOY, NJ)

ADMISSION: \$15

DINNER PROVIDED

PRE-REGISTRATION RECOMMENDED

PRESENTATION TOPICS:

BUSINESS PLAN WRITING

YOUR BUSINESS AND SOCIAL MEDIA

BID SERVICES

AND MUCH MORE!

FOR MORE INFORMATION AND REGISTRATION, PLEASE CONTACT: (732) 442-6421 | (732) 306-0040

GUEST SPEAKER

MILTON PARRIS
PRESIDENT OF GETTING AHEAD IN BUSINESS

CITY OF PERTH AMBOY
THE HONORABLE MAYOR WILDA DIAZ

Getting Ahead
in Business

Perth Amboy
BID
Perth Amboy Business Improvement District

WWW.AMBOYGUARDIAN.COM

Judge Alberto Rivas Speaks to Royal Rangers, Kearny Cottage 7/28/16

**Photos by Johanna Figueroa & Emanuel Rodrigues*

PERTH AMBOY - Alberto Rivas, Presiding Criminal Judge at Supreme Court Middlesex County New Brunswick. Rivas was once a Sectional Staff Commander at the Spanish Eastern District Royal Ranger's. He inspired the young men with his journey in Princeton and in Law School and encouraged them to participate in the National Camporama MI, Springfield and to have a dream and obtain a career that will give you a passion.

Amboy Bankers Become Painters for a Day

**Photo Submitted*

News Release
SOUTH AMBOY - As part of the Coastal Habitat for Humanity project, Amboy Bank employees helped restore a Neptune City home. Pictured from left to right: Habitat regular volunteers John and Ed followed by Amboy employees: Annelie Kulcsar, Cheryl Bonczek, Gloria Dumm, Joseph Indiviglio, Lisa Lewis, Stanley Koreyva, Theresa Geraci, and June Godenich. Amboy Employees spent the day at the painting the exterior of the home. Amboy Bank has 22 offices in Middlesex and Monmouth Counties.

Food Stamps Assistance

PERTH AMBOY - Every Wednesday there will be a Food Stamps Assistance Program 10 a.m.- 5 p.m.: JRF's Family Success Center families to come in and meet with a representative from the Community Food Bank of NJ to assist with food stamps application and eligibility guidelines. For additional information please call 732-638-5063 or visit our office located at: 149 Kearny Ave. Perth Amboy (Rear of Proprietary House).

DVD/Media Drive

SOUTH AMBOY – The Sadie Pope Dowdell Library is having a DVD/Media Drive. Please place your unwanted DVDs, Blu-Ray, CDs, and video games in good condition, into the collection boxes at the Dowdell Library, or Madura Pharmacy Your contributions will be donated to the Dowdell Library to help enhance its current collection. Larger collections call Grace at 732-721-6592 for pick-up Thank you for your support! This on-Going Collection Drive is sponsored by the Dowdell Library Foundation, Inc.

Connections Program Seeks Volunteers

MIDDLESEX COUNTY - The Connections Program of Catholic Charities, Diocese of Metuchen, a voluntary child to adult match program is seeking adult volunteers to provide a positive friend relationship to children and youth that has suffered a loss or has special needs. These children reside in Middlesex County and Franklin Township and are in desperate need of a positive role model. Adult Volunteers are being sought to make a difference in the lives of children and youth through one-to-one activities. Any individual 18 years old or older, of any ethnic, religious or economic background, who is interested in making a positive impact on a child's life is eligible to become an adult volunteer mentor. All adult volunteers will be screened, receive training, staff support and other services as needed. If you are interested in learning more about the Connections Mentoring Program, please contact Jeanette Cullen at (732) 738-1323.

Summer Prize Party

SOUTH AMBOY - Summer Prize Party 3 p.m. at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy, Refreshments! For more info call 732-721-6060.

Dorney Park Trip

PERTH AMBOY - Trip to Dorney Park & Wildwater Kingdom, Friday August 19, 2016 from 8 a.m. to 6 p.m. \$35pp. Money Order Only. Transportation Included. Children must be accompanied by a parent or guardian at all times. For more information, call the Office of Recreation 732-826-1690 ext. 4305.

Beach Trip

PERTH AMBOY – Point Pleasant Beach Trip, Saturday, August 13, 2016 from 8:15 a.m. to 5:00 p.m. Cost: \$20 Adults; \$15 Children under 11 yrs. Includes Beach Pass, Aquarium Tour & Miniature Golf. Money Order Only. Transportation Included. Children must be accompanied by a parent or guardian at all times. For more information, call the Office of Recreation 732-826-1690 ext. 4305.

Minecraft & Agar.io

SOUTH AMBOY - Minecraft & Agar.io 10:30 a.m.-7:30 p.m. at the Dowdell Library, 100 Harold G. Hoffman Plaza, South Amboy, Refreshments! For more info call 732-721-6060.

Garden Guru

PERTH AMBOY - There will be a Demonstration of the Difference between "Weeds" and "Herbs" at the Kearny Cottage given by the Garden Guru. Children are invited to attend! Sunday, August 28th at 2 p.m. at the Kearny Cottage, 63 Catalpa Ave., Perth Amboy. For more information call 732-293-1090.

Frog Hollow Annual 5K Run & Health Walk

Press Release 6/3/16
SOUTH AMBOY - The Frog Hollow 5K Run & Health Walk has will take place on Sunday, September 11, 2016. Proceeds will benefit the city of South Amboy's Fire and First Aid departments. There will be a free youth Fun Run, awards, t-shirts, post race picnic, and all day swimming and tennis for race participants. Entry fee is \$20 in advance and \$25 day of race. For more information or to download a registration form, go to www.froghollowswim.com or register in person at the club 7:30 AM on race day. Fun Run steps off at 8:30 AM and the 5K Run starts at 9:00 AM. The Frog Hollow Swim and Tennis Club is located on Ferris St. off of South Pine Ave. in South Amboy, NJ. For additional information call race director, Danny McCrone at 732-721-6592 or go to www.froghollowswim.com

Gustav J. Novak
Funeral Home
Services of Remembrance Since 1932
During Your Time of Need
We are Here for You!

- Traditional Funerals •Cremation Services
- Pre-Planned Funeral Services •Public Assistance Accepted
- Shipment to Foreign Locations

Family Owned and Operated
Available 24 Hours / Se Habla Español
419 Barclay St.
Perth Amboy NJ, 08861
732-826-4525

Joseph P. Diaz
Manager
NJLIC No 3841

Gary Earl Rumpf
Director
NJ LIC No. 3353

YJ YORK - JERSEY
UNDERWRITERS, Inc.

FOR ALL YOUR INSURANCE NEEDS

Thomas Hudanish
Phone: 732-814-7979

njshield.com

Blood Drive

PERTH AMBOY – The Mitruska Integrated Wellness Center, is having a Blood Drive. Help save lives by donating blood at the Blood Drive on Thursday, August 11, 2016 from 10 a.m. to 2 p.m. at the Bloodmobile at 788 Convery Blvd. (Rte. 35), Perth Amboy. Appointments are greatly appreciated. Please make appointments at the front desk by calling Erica Freudenberg at 732-439-2740. Donors must present a photo or signature ID, must be in good health and at least 16 years of age (with parental consent) and weigh at least 120 lbs. PLEASE drink water before donating. Free Stress Buster Massages & Enter to Win Prizes.

Have You Volunteered Lately?

PERTH AMBOY - The first and biggest benefit AmeriCorps VISTA members get is the satisfaction of incorporating service into their lives and making a difference in their community and country. The intangible benefits alone, such as pride, satisfaction and accomplishment are worthwhile reasons to serve. There are other benefits as well including awards, job and education certifications, professional development, and more. For more info call the Jewish Renaissance Medical Center, 275 Hobart Street, Perth Amboy.

***This Week in World War II
75 Years Ago***

By: Phil Kohn. *Dedicated to the memory of his father, GM3 Walter Kohn, U.S. Navy Armed Guard, USNR, and all men and women who have answered the country's call in time of need. Phil can be contacted at ww2remembered@yahoo.com.*

From Moscow on August 8, 1941, Marshal of the Soviet Union Semyon Timoshenko, commander of the Western and Central Fronts of the Red Army, issues a proclamation to all Soviet citizens in enemy-occupied areas. He urges them to join partisan forces, carry out Stalin's "scorched-earth" policy and "wreak merciless vengeance on the enemy . . . for the death of your children . . ." Farther south, German and Romanian troops begin a siege of the Ukrainian Black Sea port of Odessa. In China, Japanese air forces begin a week of air raids on Chungking. A total of 40 raids are recorded by August 13th.

Franklin D. Roosevelt and Winston Churchill — who has arrived from the United Kingdom aboard the battleship *HMS Prince of Wales* — meet onboard the heavy cruiser USS Augusta at (U.S.) Naval Station Argentia, Newfoundland, Canada, on August 9. In the U.S., in a speech in Cleveland, Ohio, Charles Lindbergh accuses "interventionists" of creating "incidents and situations" that will drag the U.S. into war.

On July 10, the British and Soviet governments pledge to assist Turkey if that country is attacked by Axis forces. In the Gulf of Finland, German submarine *U-144* is sunk by the Soviet submarine *Shch-307*.

Finnish attacks on Red Army forces south of Lake Ladoga reach Vuosalmi on August 11. In Russia, the Red Army launches a counterattack near Yelnya, about 51 miles from Smolensk. Royal Navy Fairey Swordfish torpedo planes flying from Malta sink the Italian hospital ship *SS California* off Syracuse, Sicily.

August 12 is full of activity. In Vichy France, Marshal Pétain says in a broadcast that Germany is fighting "in defense of civilization" in the war against the Soviet Union. He announces new measures for the suppression of political parties and the creation of a stronger police force and special courts. Admiral Darlan is to be appointed to the Ministry of Defense. In Washington, the House of Representatives passes an extension of the draft period from one year to thirty months (and a similar increase for service in the National Guard) after considerable debate. The bill — similar to one approved in the Senate — passes in the House by one vote, 203–202. From Berlin, Hitler issues Directive 34: Army Group North is to continue its efforts in the direction of Leningrad; Army Group South is to begin the battle for the Crimea, Kharkov and the Donets; and Army Group Center is to halt and provide help to the other army groups. In North Africa — in response to pressure from the Australian government concerning the relief of its troops in Tobruk — Allied naval forces evacuate 5,000 Australian troops from the besieged city. Over the course of six nights, the fast minelayers *HMS Abdiel* and *HMS Latona* — escorted by a cruiser and two destroyers — land 6,000 fresh Polish troops to replace the Aussies. In Newfoundland, Churchill and Roosevelt conclude their meeting. They agree to send strong warnings to the Japanese and they come to the understanding that the U.S. will almost certainly enter the war if Japan attacks British or Dutch possessions in the East Indies or Malaya. The two leaders also send a message to Stalin, proposing a meeting in Moscow. From Ottawa, the government orders all Canadian citizens of Japanese ancestry to carry a registration card.

The Soviet government on August 13 announces the release of all Polish prisoners of war captured in September 1939 when the U.S.S.R. invaded and took over eastern Poland. Also announced is an "amnesty" (from persecution) of ethnic Poles who are living in the areas absorbed by the Soviet Union. (The reason: The Soviets would like to entice Poles to join the Red Army.) The Nazi occupation authority in the Baltic states of Estonia, Latvia and Lithuania orders all property owned by Jews to be registered and confiscated; all money and personal valuables must be handed over immediately.

On August 14, President Roosevelt and Prime Minister Churchill jointly issue the Atlantic Charter, which sets goals for post-war international cooperation. The Soviets begin to evacuate their Black Sea naval base at Mykolaiv, Ukraine. Eight destroyers of the Black Sea Fleet cover the operation, which lasts through August 17th. Of the ships under construction in the port, 13 are far enough advanced to be towed away, but one battleship and 10 other vessels still in the construction ways are blown up.

**A.C. Bus Trip
San Salvador
Seniors**

PERTH AMBOY - The San Salvador Seniors are sponsoring a bus trip to Caesar's Casino in AC on Thursday, September 6th. Bus leaves 12 Noon from the Perth Amboy Knights of Columbus, High Street, Perth Amboy. Cost 30 pp. Receive \$30 back in slot dollars. For more info call Joe at 732-826-0819.

**A.C. Bus Trip
Holy Rosary
Seniors**

HOPELAWN - Holy Rosary Seniors Bus Trip to Golden Nugget, A/C on Tuesday, August 16, 2016, Cost: \$30 - \$25 back in play and \$5 food. Bus leaves church parking lot 625 Florida Grove Rd, Hopelawn at 10:00 a.m. and arrives back approx. 7:00 p.m. Any Questions, etc. Please contact Ronnie Dematteo: 732-442-5252

**Backpacks on
the Balcony**

PERTH AMBOY - The Kiwanis Club of Perth Amboy invites you to a back to school fundraiser on Tuesday, August 23rd from 5 p.m.-9 p.m. at Seabra's Armory located on 200 Front Street. All proceeds will go to the purchase of school supplies to benefit our Perth Amboy students. \$40 per person includes unlimited sangria and appetizers. For ticket information call 609 271-5680 or email at perthamboykiwanis@gmail.com #kidsneedkiwanis

**Book Drop/
Book Sale**

PERTH AMBOY - The Friends of the Perth Amboy Free Public Library have established a use for the books you have read and would like to recycle!!! Drop off your books . . . pick up a book or two (\$.50 for paperbacks/\$1 for hard cover) ... or select a "bag of books" for a price of only \$5. Please no text books or reference books.

Visit us at the Brighton Ave. Community Center located at the corner of Brighton Ave. and Sadowski Pkwy. in Perth Amboy. The schedule for the next three months is as follows: Saturdays, August 13th (CLOSED!) August 27th, September 10th, September 24th, October 8th, October 22nd, November 12th, December 10th. We will be there from 1:00 p.m.- 3:00 p.m. (weather permitting). For more info, e-mail us at friendsofperthamboylibrary@gmail.com

Pet of the Week

Chumlee & Angelina on duty at the old McClellan Firehouse in Perth Amboy

Have a Special Pet?
Email us your Pet Photos to AmboyGuardian@gmail.com with Pet of the Week in the Subject line and explain why your pet is special. Please include Name and Phone# for verification.

Carnival

SAYREVILLE - The Sayreville Police Auxiliary will be holding a carnival on Wednesday, August 31 through Saturday, September 3 at Kennedy Park on Washington Rd., in Sayreville. Free parking available at Sayreville War Memorial High School. Carnival hours are Wednesday through Friday 6 p.m. to 11 p.m. and Saturday 4 p.m. to 11 p.m. Rides, games, delicious food and great music. Come out and join us for some serious family fun! For more information visit sayrevillepoliceaux.org

Ask the Rabbi

EDISON - "Ask the Rabbi" with Rabbi Saks from Congregation Beth Mordecai of Perth Amboy, in the Menlo Park Mall food court, every Wednesday from 12:00 Noon - 1:30 p.m. All questions will be answered. Everyone is invited to ask.

**Raritan Bay
Cruisers
Car Show**

WOODBIDGE- Tuesdays from May 10th - Sept. 27th from 6 p.m. - 9 p.m. at Pizza Hut, Rte. 9, Woodbridge (Wal-Mart Parking Lot) Weather Permitting. Trophy's Awarded + 1 Cancer Trophy Award. For More info: Call 732-585-7365

2016 Historic Perth Amboy Calendars

2016 Historic Perth Amboy Calendars are available at the Barge Restaurant, 201 Front St., Perth Amboy 732-442-3000 or at Fertigs Uniform Store, 195 New Brunswick Ave., Perth Amboy 732-442-1079 or Call Paul or Katherine at 732-293-1090. Back by popular demand the Calendars feature old photographs from Perth Amboy. Sponsored by the Kearny Cottage Historical Association and the Friends of Perth Amboy Free Public Library. Calendars are \$10 Each.

Novena to St. Rita

O holy protectress of those who art in greatest need, thou who shineth as a star of hope in the midst of darkness, blessed Saint Rita, bright mirror of God's grace, in patience and fortitude thou art a model of all the states in life. I unite my will with the will of God through the merits of my Savior Jesus Christ, and in particular through his patient wearing of the crown of thorns, which with tender devotion thou didst daily contemplate. Through the merits of the holy Virgin Mary and thine own graces and virtues, I ask thee to obtain my earnest petition, provided it be for the greater glory of God and my own sanctification. Guide and purify my intention, O holy protectress and advocate, so that I may obtain the pardon of all my sins and the grace to persevere daily, as thou didst in walking with courage, generosity, and fidelity down the path of life. *(Mention your request.)* Saint Rita, advocate of the impossible, pray for us. Saint Rita, advocate of the helpless, pray for us.
Recite the Our Father, Hail Mary, and Glory Be three times each. K.M. & C.M.

Prayer to the Blessed Virgin

(Never known to fail)
O Most Beautiful Flower of Mt. Carmel, Fruitful Vine, Splendor of Heaven, Blessed Mother of the Son of God, Immaculate Virgin, assist me in my necessity. O Star of the Sea, help me and show me herein you are my Mother. O Holy Mary, Mother of God, Queen of Heaven and Earth, I humbly beseech you from the bottom of my heart to succor me in my necessity *(make request)*. There are none that can withstand your power. O Mary conceived without sin, pray for us who have recourse to thee *(3 times)*.
Holy Mary, I place this cause in your hands *(3 times)*.
Say this prayer for 3 consecutive days. You must publish it, and it will be granted to you. G.T.A.

Remember
to Say Your
Novenas!

Correction

PERTH AMBOY - The Looking Back Photo in the 8/3/16 Issue of the Amboy Guardian was incorrectly dated in the 1950's. The photo was actually taken in the 1970's.

Vacation Bible School

PERTH AMBOY – Classes for 3yrs – 5yrs (pre-school); 6yrs – 9yrs (elementary); 10yrs – 12yrs (pre-teen); 13yrs – 18yrs (teen). Date: Monday, July 25, 2016 to Thursday July 28, 2016 from 9 a.m. to 3 p.m. Venue: RCCG-SOP, 489 Amboy Ave., Perth Amboy. Package Includes a breakfast and lunch, games and many more. Registration is FREE. T-Shirt \$10. To register visit www.rccgsopni.org/vbs or call 732-293-0020 or 732-762-5470.

Drums Alive Fitness Class

SOUTH AMBOY - The Knights of Columbus in South Amboy will be running another session of Drums Alive Fitness class starting on Thursday, August 4th. The class starts at 7 p.m. and ends at 7:50 p.m. The cost is \$65 for 8 classes. Part of the proceeds benefit the Columbian Club Council No. 426. Location is 308 Fourth Street, South Amboy. Equipment needed is a Stability Ball and a Yoga mat, the rest of the equipment is provided.

This class is therapeutic and also a serious cardio workout! Drumming has been proven to trigger the release of endorphins. Endorphins help us endure pain and stress and make us more joyful. It has been proven that when people drum in a group even more endorphins are released!

Pre-registration is required. Please call Denise at 732-525-9536 or email healthandfitnesswithdenise@gmail.com. Please note that Tabata and Yoga classes on Tuesday evenings are still underway, join us at any time.

Senior Scene Happenings

- Perth Amboy**
WED. Aug. 10 Holy Rosary Seniors, 12:30 p.m., Auditorium, Florida Grove Rd.
• St. Stephen's Seniors, 1 p.m., Cafeteria, State St.
THURS. Aug. 11 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
MON. Aug. 15 St. James Golden Girls, 10 a.m., Fellowship Hall, Commerce St.
TUES. Aug. 16 Holy Spirit Seniors, 12:30 p.m., Church Hall, Brace Ave.
• Market Square Seniors, 1 p.m., Presbyterian Center, Market St.
WED. Aug. 17 Holy Rosary Seniors, 12:30 p.m., Auditorium, Florida Grove Rd.
• St. Stephen's Seniors, 1 p.m., Cafeteria, State St.
• Holy Trinity Seniors, 1 p.m., Church Hall, Lawrie & Johnstone St.
• Holy Trinity Seniors, 1 p.m., Church Hall, Lawrie & Johnstone St.
THURS. Aug. 18 The Cathedral International Seniors, 9:30 a.m., Family Life Center, Madison Ave.
South Amboy
MON. Aug. 22 Sacred Heart Seniors, 12 Noon Memorial Hall, Wash Ave.
WED. Sept. 7 St. Mary's Seniors, 12 Noon, Senior Center, S. Stevens Ave.
MON. Sept. 12 South Amboy Seniors, 12 Noon, Senior Center, S. Stevens Ave.

Attn: If Your Club changes its Schedule due to the Holidays or if you have Community Events to Submit Please give us two weeks advanced notice! 732-896-4446 or 732-261-2610 AmboyGuardian@gmail.com

Answers
From Puzzle
On Page 15

LOOKING BACK

PERTH AMBOY - The Submarine Holland being rolled into the water circa 1900's
**Photo Courtesy of the Perth Amboy Free Public Library
This Photo was restored under a grant for the Kearny Cottage Archiving project by the Middlesex Cultural and Heritage Commission*

Stories From Perth Amboy

PERTH AMBOY - Stories From Perth Amboy by Katherine Massopust is available at the Barge Restaurant, 201 Front St., Perth Amboy or in Fertig's Uniform Store, 195 New Brunswick Ave., Perth Amboy For more info call Katherine at 732-261-2610 or call the Barge at 732-442-3000 - or Fertig's at 732-442-1079 - A Great Gift! Get it now along with Then & Now: Perth Amboy!

SERVICE DIRECTORY
Call Carolyn @ 732-896-4446

New Plans for the Service Directory Effective 1/1/16 Are Now in Effect. If You Offer a Service, the Place to Advertise is Here! Catering, Auto Repair, Heating, Plumbing, Home Health Aides, Landscaping, Snow Removal, Dry Cleaning, Chauffeuring, Exterminators, Hall Rentals, Insurance, Delivering Services, Hair Stylists, Photography, Counseling, WebSite Design, Computer Repair etc.

Call For the Plan Which Will Best Suit Your Needs. Discounted Rates for Prepaid Plans!

732-896-4446

Check out Our Website for
Breaking News!
www.amboyguardian.com

Classifieds

Please Notify Us Immediately After Your Item is Sold!
Email: AmboyGuardian@gmail.com

Ads Sell!
Call Carolyn
732-896-4446

For Sale

Hoover Carpet Cleaner Machine - Five Scrubbing Brushes - Like New \$50 732-236-4479

TV's 25" Phillips and 13" Panasonic \$25 for both. 732-283-0975

Sewing Machine - Heavy Duty, Kenmore Mint Condition \$40 or Best Offer - 732-290-1551

34 OF Kitchen Cabinet Door Knobs \$25 - Gold Rustic 732-324-2791

Exercise Machine Adjustable Tension, Originally \$450 - Like New \$45 - 732-325-5293

Nuwave Oven \$50 - 732-354-1249

Wheelchair, Transfer Board, Belt, Foot Rests, Pads \$50 732-381-5854

Speakers Cerwin-Vega MX250 Watts - 250 Max, Sensitivix 107db \$75 Call Jerry - 732-425-1394

For Sale

Metal Twin Loftbed Frame \$50 - Gym Exercise Step Machine \$25 732-442-1093

Exercise - Tony Little Gazelle - \$50; Air Conditioner - \$50 732-442-1953

Canning Jars - Pints & Quarts \$4 Doz. Please Bring own boxes - 732-442-8732

Solid Oak Coffee Table \$75; Oak End Table \$50 732-570-9732

Back2Life Therapeutic Massager for home or office use. Great Condition \$50 - 732-595-6334

Adult Medical Walking Crutches - \$75 Firm. 732-599-1514

A.C. 10,000 BTU \$50 Safetywork - Rain Jacket Med/Liner, Hood \$35 732-654-5797

2 Tents Ab Aerodome \$40 each, Steiff Bear \$70, Dolls - Mickey/Minnie, Shirley Temple, Babe Ruth, Boxing Champs \$10 Each 732-713-0536

A/C Frigidaire 5000 BTU's - Small, Lite, Mint Condition \$60 732-721-4477

Sears Steel Fire Proof Safe Heavy Duty 2 cu. ft. \$75 732-721-7186

For Sale

20" Mower Rear Bagger \$60 - No Bag - \$50 - 732-727-5056

Vintage Poker Table Excellent Condition w/ original ashtrays, coasters \$75 732-727-7482

Beer TAP knobs, Ballantine & others, Collectibles 10 different \$30 - 732-727-8417

Weight Bench/ w/ Weights 100 lbs. \$30 Olympic Weights w/Bar 300 lbs. \$50 732-826-3691

Thatcher for Snapper Power Lawn Mower Good Condition \$20 732-826-8522

10 Piano Keyboards \$50 each, piano stands \$20 each. 732-881-0434

Black Odonia Dining Table, 4 Chairs, Black Matching Hutch \$50 732-882-5516

Pool Supplies Chlorine, Tables, D.E. and Shock \$25 732-887-2235

Excellent Condition Futon Brown with Storage underneath \$75 or B.O. 732-895-4542

Hunter Hepatech Air Purifier Rooms up to 17'x19' \$70 - 917-952-3041

Tell Our Advertisers
YOU SAW IT IN

To Place Your Classified:
First 10 Words \$6.50

5 Weeks for \$30

Each additional word over 10 words 30¢

Tel: _____

Send check or money order (no cash), include your name and telephone, to: THE AMBOY GUARDIAN,
P.O. Box 127 • PERTH AMBOY • NJ 08862

How to Publish a Novena

If you wish to publish a Novena in The Amboy Guardian,
you may use this coupon.

A Petition to
St. Joseph

Dear St. Joseph, head of the most perfect household, foster father of Jesus and guardian of His mother Mary, I confidently place myself and all my concerns under your care and protection. I ask that, through your powerful intercession with God, you obtain for me all the help and graces that I need for my spiritual and temporal welfare and in particular, the special favor I now ask there mention or think of your home sale or any other petition, especially family needs. Good St. Joseph, I know with confidence, that your prayers on my behalf will be heard by God and that He will grant my request, if it be for His glory and my greater good. Thank you St. Joseph, for having responded to my call. Amen. **G.T.A.**

Prayer To St. Clare

Prayer To Blessed Mother

Prayer To Blessed Virgin

St. Jude Novena

Cost \$10.
Pre-payment required.

Name _____

Address _____

Phone (____) _____

Initials at end of prayer _____

Please circle one prayer, and return form with check or money order to:

The Amboy Guardian
P.O. Box 127
Perth Amboy, NJ 08862

For Employment

Prayer To Holy Spirit

Thanksgiving Novena

Pray The Rosary

A Petition to
St. Jude

May the sacred Heart of Jesus be adored, glorified, loved and preserved throughout the world, now and forever. Sacred Heart of Jesus, have mercy on us. St. Jude, worker of Miracles, pray for us. St. Jude, helper of the hopeless, pray for us. *Say this prayer nine times a day for nine days. It has never been known to fail. Publication must be promised.*
**Thank you, St. Jude
F.M.J.**

Prayer To St. Jude

Novena To St. Anthony

Novena To St. Joseph

OTHER _____

Classified Ads

Send to P.O. Box 127, Perth Amboy, NJ 08862

The Amboy Guardian Classified's Work!

FREE CLASSIFIED AD FOR ITEMS \$75 & UNDER

Use this space for 10 words or less to sell your small household items that are too inexpensive to advertise. The Amboy Guardian will print your classified and help you sell those items. Merchandise must be used and not new items for sale items. Please send one ad per family per week.

Tel: _____

Send to: The Amboy Guardian, P.O. Box 127, Perth Amboy, NJ 08862

SERVICE DIRECTORY

Call Carolyn @ 732-896-4446

Your Ad Here

Your Ad Can Go Here for

\$19

a week

10 Week Minimum Required

Call 732-896-4446

Graphic Design

Need an
Advertisement
Designed?

Call 732-293-1090

www.photosbythebay.com

Website & Graphic Design

Newspapers Newsletters
Magazines E-Publications

Website Design
Website Updates

Call the communications experts at

Media Trends

732-548-7088

www.mediatrends.org

Hall For Rent

**AMERICAN LEGION
POST 45**

HALL FOR RENT

Baby Showers, Sweet 16 , Parties,
Meetings, ETC.

CALL TUE Thru FRI. After 1PM.
(732)-826-2432

530 Smith St. Perth Amboy, NJ 08861

ACROSS

- 1 Ike's monogram
4 Mirthful laugh (2 wds.) /
8 Sci. room
11 Currency unit in France
13 "Famous" cookie maker
14 "Are you a man _____ mouse?" (2 wds.)
15 Playwright Coward
16 Rents out
17 Four-star officer (abbr.)
18 Branding tool
20 Moved upward
22 Bread units
25 Caustic cleanser
26 Bancroft and Baxter
27 Detest
31 Natalie Cole's father
32 Chinese chairman
33 Pig's digs
34 Prepared for prayer
37 Appreciate highly
39 Opposite of pos.
40 Police warnings
41 Chinese bells
44 Serve
45 Abel's mother
46 Comparative word
48 Native minerals

DOWN

- 52 Mouse's kin
53 Rabbit features
54 Make angry
55 City trains
56 Like mature fruit
57 Frequently, in poems
1 Lion's home
2 Twosome
3 Poetic "before"
4 Angels' circlets
5 Hymnal word
6 Smoldering
7 Analyzes minerals
8 Company's identifying symbol

9 Greek war god

- 10 Curse
12 Martini garnish
19 Home (abbr.)
21 Dem.'s opponent
22 Skinny and tall
23 "_____ Island with You" (2 wds.)
24 Gambling stake
25 Feline zodiac sign
27 Papa
28 Capri, e.g.
29 Flabbergast
30 Tornado middles
32 Actress Foster
35 Liverpool's

locale (abbr.)

- 36 _____ Flatt of country music
37 Wine, in Parea
38 Passion
40 Smell or taste
41 Actor Richard of "Sommersby"
42 Speedway shape
43 Hairdo holders
44 Infield cover, for short
47 "Bali _____"
49 River (Sp.)
50 Pointy-eared sprite
51 Ensemble

Sharpening

Make Dull
Stuff Sharp
Cheap!!!
Knives, Scissors,
Garden Tools
732-442-3430

Hall for Rent

**Ancient Order
of Hibernians**

271 Second St., South Amboy, NJ
Hall Accommodates 100 Guests
Great for: Birthdays, Retirement,
Christenings, Communion Parties and
Baby or Wedding Showers
VERY REASONABLE RATES
Call: 732-721-2098

Your Ad Here

Your Ad Can
Go Here for

\$11

a week

10 Week

Minimum

Required

Photography

**Photos by the Bay/
ALR Photography**

*All your Photography Needs
Under One Roof*

Portraits/Weddings/Sweet Sixteens
Bar/Bat Mitzvah's/Head Shots
Photo Restoration
www.photosbythebay.com

732-500-5093 or 732-293-1090
Photography Done Right!

Your Ad Here

Your Ad Can
Go Here for

\$11

a week

10 Week

Minimum

Required

Your Ad Here

Your Ad Can Go Here for

\$19

a week

10 Week Minimum Required

Call 732-896-4446

Your Ad Here

Your Ad Can
Go Here for

\$11

a week

10 Week

Minimum

Required

Your Ad Here

Your Ad Can Go Here for

\$19

a week

10 Week Minimum Required

Call 732-896-4446

Carmen Schlesinger
Realtor/Agent

***Congratulations to
Carmen Schlesinger for
being the #1 Agent for
the Month of July***

329 SMITH STREET • PERTH AMBOY
(732) 442-1400 • (732) 442-1480 fax

***The Real Estate Team With
Dedication, Vision and Results!***

**FOR MORE OF OUR FEATURED LISTINGS, PLEASE GO TO OUR WEBSITE:
WWW.PETRABESTREALTY.COM**

PETRA BEST REALTY WILL GET YOUR HOUSE **SOLD FAST!!!
PLEASE CALL FOR FREE MARKET ANALYSIS!**

PERTH AMBOY - Home of traditions you must see this impressive 6 bedroom. Hardwood floors, big yard, two car garage close to restaurants, parks, hospital and public transportation. Needs some TLC, but lots of potential. **\$260,000**

PERTH AMBOY - Large warehouse space, many possibilities, Tenant is responsible for all due diligence with zoning and C/O. all repairs. **\$1,400 Mo/ Rent**

PERTH AMBOY - Nice big building, fully rented, very clean(well maintained). All utilities separated including water. Let this be part of your retirement plan, great supplemental income. **\$14,077**

PERTH AMBOY - Great investment with many possibilities, former Beauty Salon and 3 bedroom apartment on second level plus four car garages. Mint condition. **\$319,000**

PERTH AMBOY - VERY STABLE BUSINESS!! Up and Coming for more than 3 years! This is a perfect opportunity to be your own boss and start your business!! Located in the heart of Perth Amboy! It comes with more than 20K. **\$35,000**

PERTH AMBOY - Buyer is resp. for variance and permits. **\$55,000**

PERTH AMBOY - Grocery store Vacant Owner pays heat and water 5K annually. Buyer is resp. for C/O, all repairs and 10k federal lien. **\$175,000**

CARTERET - Short Sale. Buyer responsible for C/O inspection. Bank Approved 180,000.00. **\$180,000**

PERTH AMBOY - WANT TO BE YOUR OWN BOSS? THIS IS AN UNIQUE OPPORTUNITY TO OWN A TURN KEY OPERATION OF WELL ESTABLISHED AUTOBODY SHOP IN THE HEART OF PERTH AMBOY. ALL EQUIPMENT IS INCLUDED. SPACE FOR 30+ CARS TOTAL EXPENSES ABOUT 19K. **\$400,000**